

Lenin, The State and Revolution, 1917

Chapter 1, Class Society and the State:

The State: a Product of the Irreconcilability of Class Antagonisms
Special Bodies of Armed Men, Prisons, etc.
The State: an Instrument for the Exploitation of the Oppressed Class
The "Withering Away" of the State, and Violent Revolution

1

11‐09‐3/3

Lenin, The State and Revolution, 1917

Chapter 1, Class Society and the State:
The State: a Product of the Irreconcilability of Class Antagonisms
Special Bodies of Armed Men, Prisons, etc.
The State: an Instrument for the Exploitation of the Oppressed Class
The "Withering Away" of the State, and Violent Revolution

1. The State: A Product of the Irreconcilability of Class Antagonisms

What is now happening to Marx's theory has, in the course of history, happened
repeatedly to the theories of revolutionary thinkers and leaders of oppressed
classes fighting for emancipation. During the lifetime of great revolutionaries, the
oppressing classes constantly hounded them, received their theories with the most
savage malice, the most furious hatred and the most unscrupulous campaigns of
lies and slander. After their death, attempts are made to convert them into
harmless icons, to canonize them, so to say, and to hallow their names to a certain
extent for the "consolation" of the oppressed classes and with the object of duping
the latter, while at the same time robbing the revolutionary theory of its substance,
blunting its revolutionary edge and vulgarizing it. Today, the bourgeoisie and the
opportunists within the labor movement concur in this doctoring of Marxism. They
omit, obscure, or distort the revolutionary side of this theory, its revolutionary soul.
They push to the foreground and extol what is or seems acceptable to the
bourgeoisie. All the social‐chauvinists are now "Marxists" (don't laugh!). And more
and more frequently German bourgeois scholars, only yesterday specialists in the
annihilation of Marxism, are speaking of the "national‐German" Marx, who, they
claim, educated the labour unions which are so splendidly organized for the
purpose of waging a predatory war!

In these circumstances, in view of the unprecedently wide‐spread distortion of
Marxism, our prime task is to re‐establish what Marx really taught on the subject of
the state. This will necessitate a number of long quotations from the works of Marx
and Engels themselves. Of course, long quotations will render the text cumbersome
and not help at all to make it popular reading, but we cannot possibly dispense with

2

11‐09‐3/3

3

11‐09‐3/3

them. All, or at any rate all the most essential passages in the works of Marx and
Engels on the subject of the state must by all means be quoted as fully as possible
so that the reader may form an independent opinion of the totality of the views of
the founders of scientific socialism, and of the evolution of those views, and so that
their distortion by the "Kautskyism" now prevailing may be documentarily proved
and clearly demonstrated.

Let us begin with the most popular of Engels' works, The Origin of the Family,
Private Property and the State, the sixth edition of which was published in Stuttgart
as far back as 1894. We have to translate the quotations from the German originals,
as the Russian translations, while very numerous, are for the most part either
incomplete or very unsatisfactory.

Summing up his historical analysis, Engels says:

"The state is, therefore, by no means a power forced on society from
without; just as little is it 'the reality of the ethical idea', 'the image and
reality of reason', as Hegel maintains. Rather, it is a product of society at a
certain stage of development; it is the admission that this society has
become entangled in an insoluble contradiction with itself, that it has split
into irreconcilable antagonisms which it is powerless to dispel. But in order
that these antagonisms, these classes with conflicting economic interests,
might not consume themselves and society in fruitless struggle, it became
necessary to have a power, seemingly standing above society, that would
alleviate the conflict and keep it within the bounds of 'order'; and this
power, arisen out of society but placing itself above it, and alienating itself
more and more from it, is the state." (Pp.177‐78, sixth edition)[1]

This expresses with perfect clarity the basic idea of Marxism with regard to the
historical role and the meaning of the state. The state is a product and a
manifestation of the irreconcilability of class antagonisms. The state arises where,
when and insofar as class antagonism objectively cannot be reconciled. And,
conversely, the existence of the state proves that the class antagonisms are
irreconcilable.

It is on this most important and fundamental point that the distortion of Marxism,
proceeding along two main lines, begins.

On the one hand, the bourgeois, and particularly the petty‐bourgeois, ideologists,
compelled under the weight of indisputable historical facts to admit that the state
only exists where there are class antagonisms and a class struggle, "correct" Marx in
such a way as to make it appear that the state is an organ for the reconciliation of

4

11‐09‐3/3

classes. According to Marx, the state could neither have arisen nor maintained itself
had it been possible to reconcile classes. From what the petty‐bourgeois and
philistine professors and publicists say, with quite frequent and benevolent
references to Marx, it appears that the state does reconcile classes. According to
Marx, the state is an organ of class rule, an organ for the oppression of one class by
another; it is the creation of "order", which legalizes and perpetuates this
oppression by moderating the conflict between classes. In the opinion of the petty‐
bourgeois politicians, however, order means the reconciliation of classes, and not
the oppression of one class by another; to alleviate the conflict means reconciling
classes and not depriving the oppressed classes of definite means and methods of
struggle to overthrow the oppressors.

For instance, when, in the revolution of 1917, the question of the significance and
role of the state arose in all its magnitude as a practical question demanding
immediate action, and, moreover, action on a mass scale, all the Social‐
Revolutionaries and Mensheviks descended at once to the petty‐bourgeois theory
that the "state" "reconciles" classes. Innumerable resolutions and articles by
politicians of both these parties are thoroughly saturated with this petty‐bourgeois
and philistine "reconciliation" theory. That the state is an organ of the rule of a
definite class which cannot be reconciled with its antipode (the class opposite to it)
is something the petty‐bourgeois democrats will never be able to understand. Their
attitude to the state is one of the most striking manifestations of the fact that our
Socialist‐ Revolutionaries and Mensheviks are not socialists at all (a point that we
Bolsheviks have always maintained), but petty‐bourgeois democrats using near‐
socialist phraseology.

On the other hand, the "Kautskyite" distortion of Marxism is far more subtle.
"Theoretically", it is not denied that the state is an organ of class rule, or that class
antagonisms are irreconcilable. But what is overlooked or glossed over is this: if the
state is the product of the irreconcilability of class antagonisms, if it is a power
standing above society and "alienating itself more and more from it", it is clear that
the liberation of the oppressed class is impossible not only without a violent
revolution, but also without the destruction of the apparatus of state power which
was created by the ruling class and which is the embodiment of this "alienation". As
we shall see later, Marx very explicitly drew this theoretically self‐evident
conclusion on the strength of a concrete historical analysis of the tasks of the
revolution. And — as we shall show in detail further on — it is this conclusion which
Kautsky has "forgotten" and distorted.

2. Special Bodies of Armed Men, Prisons, etc.

5

11‐09‐3/3

Engels continues:

"As distinct from the old gentile [tribal or clan] order, [2] the state, first,
divides its subjects according to territory...."

This division seems "natural" to us, but it costs a prolonged struggle against the old
organization according to generations or tribes.

"The second distinguishing feature is the establishment of a public power
which no longer directly coincides with the population organizing itself as
an armed force. This special, public power is necessary because a self‐
acting armed organization of the population has become impossible since
the split into classes.... This public power exists in every state; it consists
not merely of armed men but also of material adjuncts, prisons, and
institutions of coercion of all kinds, of which gentile [clan] society knew
nothing...."

Engels elucidates the concept the concept of the "power" which is called the state,
a power which arose from society but places itself above it and alienates itself more
and more from it. What does this power mainly consist of? It consists of special
bodies of armed men having prisons, etc., at their command.

We are justified in speaking of special bodies of armed men, because the public
power which is an attribute of every state "does not directly coincide" with the
armed population, with its "self‐acting armed organization".

Like all great revolutionary thinkers, Engels tries to draw the attention of the class‐
conscious workers to what prevailing philistinism regards as least worthy of
attention, as the most habitual thing, hallowed by prejudices that are not only
deep‐rooted but, one might say, petrified. A standing army and police are the chief
instruments of state power. But how can it be otherwise?

From the viewpoint of the vast majority of Europeans of the end of the 19th
century, whom Engels was addressing, and who had not gone through or closely
observed a single great revolution, it could not have been otherwise. They could not
understand at all what a "self‐acting armed organization of the population" was.
When asked why it became necessary to have special bodies of armed men placed
above society and alienating themselves from it (police and a standing army), the
West‐European and Russian philistines are inclined to utter a few phrases borrowed
from Spencer of Mikhailovsky, to refer to the growing complexity of social life, the
differentiation of functions, and so on.

6

11‐09‐3/3

Such a reference seems "scientific", and effectively lulls the ordinary person to
sleep by obscuring the important and basic fact, namely, the split of society into
irreconcilable antagonistic classes.

Were it not for this split, the "self‐acting armed organization of the population"
would differ from the primitive organization of a stick‐wielding herd of monkeys, or
of primitive men, or of men united in clans, by its complexity, its high technical
level, and so on. But such an organization would still be possible.

It is impossible because civilized society is split into antagonistic, and, moreover,
irreconcilably antagonistic classes, whose "self‐acting" arming would lead to an
armed struggle between them. A state arises, a special power is created, special
bodies of armed men, and every revolution, by destroying the state apparatus,
shows us the naked class struggle, clearly shows us how the ruling class strives to
restore the special bodies of armed men which serve it, and how the oppressed
class strives to create a new organization of this kind, capable of serving the
exploited instead of the exploiters.

In the above argument, Engels raises theoretically the very same question which
every great revolution raises before us in practice, palpably and, what is more, on a
scale of mass action, namely, the question of the relationship between "special"
bodies of armed men and the "self‐acting armed organization of the population".
We shall see how this question is specifically illustrated by the experience of the
European and Russian revolutions.

But to return to Engel's exposition.

He points out that sometimes — in certain parts of North America, for example —
this public power is weak (he has in mind a rare exception in capitalist society, and
those parts of North America in its pre‐imperialist days where the free colonists
predominated), but that, generally speaking, it grows stronger:

"It [the public power] grows stronger, however, in proportion as class
antagonisms within the state become more acute, and as adjacent states
become larger and more populous. We have only to look at our present‐
day Europe, where class struggle and rivalry in conquest have tuned up
the public power to such a pitch that it threatens to swallow the whole of
society and even the state."

This was written not later than the early nineties of the last century, Engel's last
preface being dated June 16, 1891. The turn towards imperialism — meaning the
complete domination of the trusts, the omnipotence of the big banks, a grand‐scale

7

11‐09‐3/3

colonial policy, and so forth — was only just beginning in France, and was even
weaker in North America and in Germany. Since then "rivalry in conquest" has
taken a gigantic stride, all the more because by the beginning of the second decade
of the 20th century the world had been completely divided up among these "rivals
in conquest", i.e., among the predatory Great Powers. Since then, military and naval
armaments have grown fantastically and the predatory war of 1914‐17 for the
domination of the world by Britain or Germany, for the division of the spoils, has
brought the "swallowing" of all the forces of society by the rapacious state power
close to complete catastrophe.

Engels' could, as early as 1891, point to "rivalry in conquest" as one of the most
important distinguishing features of the foreign policy of the Great Powers, while
the social‐chauvinist scoundrels have ever since 1914, when this rivalry, many time
intensified, gave rise to an imperialist war, been covering up the defence of the
predatory interests of "their own" bourgeoisie with phrases about "defence of the
fatherland", "defence of the republic and the revolution", etc.!

3. The State: an Instrument for the Exploitation of the Oppressed Class

The maintenance of the special public power standing above society requires taxes
and state loans.

"Having pubic power and the right to levy taxes," Engels writes, "the
officials now stand, as organs of society, above society. The free, voluntary
respect that was accorded to the organs of the gentile [clan] constitution
does not satisfy them, even if they could gain it...." Special laws are
enacted proclaiming the sanctity and immunity of the officials. "The
shabbiest police servant" has more "authority" than the representative of
the clan, but even the head of the military power of a civilized state may
well envy the elder of a clan the "unrestrained respect" of society.

The question of the privileged position of the officials as organs of state power is
raised here. The main point indicated is: what is it that places them above society?
We shall see how this theoretical question was answered in practice by the Paris
Commune in 1871 and how it was obscured from a reactionary standpoint by
kautsky in 1912.

"Because the state arose from the need to hold class antagonisms in
check, but because it arose, at the same time, in the midst of the conflict
of these classes, it is, as a rule, the state of the most powerful,
economically dominant class, which, through the medium of the state,

8

11‐09‐3/3

becomes also the politically dominant class, and thus acquires new means
of holding down and exploiting the oppressed class...." The ancient and
feudal states were organs for the exploitation of the slaves and serfs;
likewise, "the modern representative state is an instrument of exploitation
of wage‐labor by capital. By way of exception, however, periods occur in
which the warring classes balance each other so nearly that the state
power as ostensible mediator acquires, for the moment, a certain degree
of independence of both...." Such were the absolute monarchies of the
17th and 18th centuries, the Bonapartism of the First and Second Empires
in France, and the Bismarck regime in Germany.

Such, we may add, is the Kerensky government in republican Russia since it began
to persecute the revolutionary proletariat, at a moment when, owing to the
leadership of the petty‐bourgeois democrats, the Soviets have already become
impotent, while the bourgeoisie are not yet strong enough simply to disperse them.

In a democratic republic, Engels continues, "wealth exercises its power indirectly,
but all the more surely", first, by means of the "direct corruption of officials"
(America); secondly, by means of an "alliance of the government and the Stock
Exchange" (France and America).

At present, imperialism and the domination of the banks have "developed" into an
exceptional art both these methods of upholding and giving effect to the
omnipotence of wealth in democratic republics of all descriptions. Since, for
instance, in the very first months of the Russian democratic republic, one might say
during the honeymoon of the "socialist" S.R.s and Mensheviks joined in wedlock to
the bourgeoisie, in the coalition government. Mr. Palchinsky obstructed every
measure intended for curbing the capitalists and their marauding practices, their
plundering of the state by means of war contracts; and since later on Mr.
Palchinsky, upon resigning from the Cabinet (and being, of course, replaced by
another quite similar Palchinsky), was "rewarded" by the capitalists with a lucrative
job with a salary of 120,000 rubles per annum — what would you call that? Direct
or indirect bribery? An alliance of the government and the syndicates, or "merely"
friendly relations? What role do the Chernovs, Tseretelis, Avksentyevs and
Skobelevs play? Are they the "direct" or only the indirect allies of the millionaire
treasury‐looters?

Another reason why the omnipotence of "wealth" is more certain in a democratic
republic is that it does not depend on defects in the political machinery or on the
faulty political shell of capitalism. A democratic republic is the best possible political
shell for capitalism, and, therefore, once capital has gained possession of this very
best shell (through the Palchinskys, Chernovs, Tseretelis and Co.), it establishes its

9

11‐09‐3/3

power so securely, so firmly, that no change of persons, institutions or parties in the
bourgeois‐democratic republic can shake it.

We must also note that Engels is most explicit in calling universal suffrage as well an
instrument of bourgeois rule. Universal suffrage, he says, obviously taking account
of the long experience of German Social‐Democracy, is

"the gauge of the maturity of the working class. It cannot and never will
be anything more in the present‐day state."

The petty‐bourgeois democrats, such as our Socialist‐Revolutionaries and
Mensheviks, and also their twin brothers, all the social‐chauvinists and opportunists
of Western Europe, expect just this "more" from universal suffrage. They
themselves share, and instil into the minds of the people, the false notion that
universal suffrage "in the present‐day state" is really capable of revealing the will of
the majority of the working people and of securing its realization.

Here, we can only indicate this false notion, only point out that Engels' perfectly
clear statement is distorted at every step in the propaganda and agitation of the
"official" (i.e., opportunist) socialist parties. A detailed exposure of the utter falsity
of this notion which engels brushes aside here is given in our further account of the
views of Marx and Engels on the "present‐day" state.

Engels gives a general summary of his views in the most popular of his works in the
following words:

"The state, then, has not existed from all eternity. There have been
societies that did without it, that had no idea of the state and state power.
At a certain stage of economic development, which was necessarily bound
up with the split of society into classes, the state became a necessity
owing to this split. We are now rapidly approaching a stage in the
development of production at which the existence of these classes not
only will have ceased to be a necessity, but will become a positive
hindrance to production. They will fall as they arose at an earlier stage.
Along with them the state will inevitably fall. Society, which will
reorganize production on the basis of a free and equal association of the
producers, will put the whole machinery of state where it will then belong:
into a museum of antiquities, by the side of the spinning‐wheel and the
bronze axe."

We do not often come across this passage in the propaganda and agitation
literature of the present‐day Social‐Democrats. Even when we do come across it, it

10

11‐09‐3/3

is mostly quoted in the same manner as one bows before an icon, i.e., it is done to
show official respect for Engels, and no attempt is made to gauge the breadth and
depth of the revolution that this relegating of "the whole machinery of state to a
museum of antiquities" implies. In most cases we do not even find an
understanding of what Engels calls the state machine.

4. The "Withering Away" of the State, and Violent Revolution

Engel's words regarding the "withering away" of the state are so widely known,
they are often quoted, and so clearly reveal the essence of the customary
adaptation of Marxism to opportunism that we must deal with them in detail. We
shall quote the whole argument from which they are taken.

"The proletariat seizes from state power and turns the means of
production into state property to begin with. But thereby it abolishes itself
as the proletariat, abolishes all class distinctions and class antagonisms,
and abolishes also the state as state. Society thus far, operating amid
class antagonisms, needed the state, that is, an organization of the
particular exploiting class, for the maintenance of its external conditions
of production, and, therefore, especially, for the purpose of forcibly
keeping the exploited class in the conditions of oppression determined by
the given mode of production (slavery, serfdom or bondage, wage‐labor).
The state was the official representative of society as a whole, its
concentration in a visible corporation. But it was this only insofar as it was
the state of that class which itself represented, for its own time, society as
a whole: in ancient times, the state of slave‐owning citizens; in the Middle
Ages, of the feudal nobility; in our own time, of the bourgeoisie. When at
last it becomes the real representative of the whole of society, it renders
itself unnecessary. As soon as there is no longer any social class to be held
in subjection, as soon as class rule, and the individual struggle for
existence based upon the present anarchy in production, with the
collisions and excesses arising from this struggle, are removed, nothing
more remains to be held in subjection — nothing necessitating a special
coercive force, a state. The first act by which the state really comes
forward as the representative of the whole of society — the taking
possession of the means of production in the name of society — is also its
last independent act as a state. State interference in social relations
becomes, in one domain after another, superfluous, and then dies down of
itself. The government of persons is replaced by the administration of
things, and by the conduct of processes of production. The state is not
'abolished'. It withers away. This gives the measure of the value of the

11

11‐09‐3/3

phrase 'a free people's state', both as to its justifiable use for a long time
from an agitational point of view, and as to its ultimate scientific
insufficiency; and also of the so‐called anarchists' demand that the state
be abolished overnight." (Herr Eugen Duhring's Revolution in Science
[Anti‐Duhring], pp.301‐03, third German edition.)[3]

It is safe to say that of this argument of Engels', which is so remarkably rich in ideas,
only one point has become an integral part of socialist thought among modern
socialist parties, namely, that according to Marx that state "withers away" — as
distinct from the anarchist doctrine of the "abolition" of the state. To prune
Marxism to such an extent means reducing it to opportunism, for this
"interpretation" only leaves a vague notion of a slow, even, gradual change, of
absence of leaps and storms, of absence of revolution. The current, widespread,
popular, if one may say so, conception of the "withering away" of the state
undoubtedly means obscuring, if not repudiating, revolution.
Such an "interpretation", however, is the crudest distortion of Marxism,
advantageous only to the bourgeoisie. In point of theory, it is based on disregard for
the most important circumstances and considerations indicated in, say, Engels'
"summary" argument we have just quoted in full.

In the first place, at the very outset of his argument, Engels says that, in seizing
state power, the proletariat thereby "abolishes the state as state". It is not done to
ponder over the meaning of this. Generally, it is either ignored altogether, or is
considered to be something in the nature of "Hegelian weakness" on Engels' part.
As a matter of fact, however, these words briefly express the experience of one of
the greatest proletarian revolutions, the Paris Commune of 1871, of which we shall
speak in greater detail in its proper place. As a matter of fact, Engels speaks here of
the proletariat revolution "abolishing" the bourgeois state, while the words about
the state withering away refer to the remnants of the proletarian state after the
socialist revolution. According to Engels, the bourgeois state does not "wither
away", but is "abolished" by the proletariat in the course of the revolution. What
withers away after this revolution is the proletarian state or semi‐state.

Secondly, the state is a "special coercive force". Engels gives this splendid and
extremely profound definition here with the utmost lucidity. And from it follows
that the "special coercive force" for the suppression of the proletariat by the
bourgeoisie, of millions of working people by handfuls of the rich, must be replaced
by a "special coercive force" for the suppression of the bourgeoisie by the
proletariat (the dictatorship of the proletariat). This is precisely what is meant by
"abolition of the state as state". This is precisely the "act" of taking possession of
the means of production in the name of society. And it is self‐evident that such a

12

11‐09‐3/3

replacement of one (bourgeois) "special force" by another (proletarian) "special
force" cannot possibly take place in the form of "withering away".

Thirdly, in speaking of the state "withering away", and the even more graphic and
colorful "dying down of itself", Engels refers quite clearly and definitely to the
period after "the state has taken possession of the means of production in the
name of the whole of society", that is, after the socialist revolution. We all know
that the political form of the "state" at that time is the most complete democracy.
But it never enters the head of any of the opportunists, who shamelessly distort
Marxism, that Engels is consequently speaking here of democracy "dying down of
itself", or "withering away". This seems very strange at first sight. But is is
"incomprehensible" only to those who have not thought about democracy also
being a state and, consequently, also disappearing when the state disappears.
Revolution alone can "abolish" the bourgeois state. The state in general, i.e., the
most complete democracy, can only "wither away".

Fourthly, after formulating his famous proposition that "the state withers away",
Engels at once explains specifically that this proposition is directed against both the
opportunists and the anarchists. In doing this, Engels puts in the forefront that
conclusion, drawn from the proposition that "the state withers away", which is
directed against the opportunists.

One can wager that out of every 10,000 persons who have read or heard about the
"withering away" of the state, 9,990 are completely unaware, or do not remember,
that Engels directed his conclusions from that proposition not against anarchists
alone. And of the remaining 10, probably nine do not know the meaning of a "free
people's state" or why an attack on this slogan means an attack on opportunists.
This is how history is written! This is how a great revolutionary teaching is
imperceptibly falsified and adapted to prevailing philistinism. The conclusion
directed against the anarchists has been repeated thousands of times; it has been
vulgarized, and rammed into people's heads in the shallowest form, and has
acquired the strength of a prejudice, whereas the conclusion directed against the
opportunists has been obscured and "forgotten"!

The "free people's state" was a programme demand and a catchword current
among the German Social‐Democrats in the seventies. this catchword is devoid of
all political content except that it describes the concept of democracy in a pompous
philistine fashion. Insofar as it hinted in a legally permissible manner at a
democratic republic, Engels was prepared to "justify" its use "for a time" from an
agitational point of view. But it was an opportunist catchword, for it amounted to
something more than prettifying bourgeois democracy, and was also failure to
understand the socialist criticism of the state in general. We are in favor of a

13

11‐09‐3/3

democratic republic as the best form of state for the proletariat under capitalism.
But we have no right to forget that wage slavery is the lot of the people even in the
most democratic bourgeois republic. Furthermore, every state is a "special force"
for the suppression of the oppressed class. Consequently, every state is not "free
and not a "people's state". Marx and Engels explained this repeatedly to their party
comrades in the seventies.

Fifthly, the same work of Engels', whose arguments about the withering away of the
state everyone remembers, also contains an argument of the significance of violent
revolution. Engels' historical analysis of its role becomes a veritable panegyric on
violent revolution. This, "no one remembers". It is not done in modern socialist
parties to talk or even think about the significance of this idea, and it plays no part
whatever in their daily propaganda and agitation among the people. And yet it is
inseparably bound up with the 'withering away" of the state into one harmonious
whole.

Here is Engels' argument:

"...That force, however, plays yet another role [other than that of a
diabolical power] in history, a revolutionary role; that, in the words of
Marx, it is the midwife of every old society which is pregnant with a new
one, that it is the instrument with which social movement forces its way
through and shatters the dead, fossilized political forms — of this there is
not a word in Herr Duhring. It is only with sighs and groans that he admits
the possibility that force will perhaps be necessary for the overthrow of an
economy based on exploitation — unfortunately, because all use of force
demoralizes, he says, the person who uses it. And this in Germany, where
a violent collision — which may, after all, be forced on the people —
would at least have the advantage of wiping out the servility which has
penetrated the nation's mentality following the humiliation of the Thirty
Years' War.[4] And this person's mode of thought — dull, insipid, and
impotent — presumes to impose itself on the most revolutionary party
that history has ever known! (p.193, third German edition, Part II, end of
Chap.IV)

How can this panegyric on violent revolution, which Engels insistently brought to
the attention of the German Social‐Democrats between 1878 and 1894, i.e., right
up to the time of his death, be combined with the theory of the 'withering away" of
the state to form a single theory?

Usually the two are combined by means of eclecticism, by an unprincipled or
sophistic selection made arbitrarily (or to please the powers that be) of first one,

14

11‐09‐3/3

then another argument, and in 99 cases out of 100, if not more, it is the idea of the
"withering away" that is placed in the forefront. Dialectics are replaced by
eclecticism — this is the most usual, the most wide‐spread practice to be met with
in present‐day official Social‐Democratic literature in relation to Marxism. This sort
of substitution is, of course, nothing new; it was observed even in the history of
classical Greek philosophy. In falsifying Marxism in opportunist fashion, the
substitution of eclecticism for dialectics is the easiest way of deceiving the people. It
gives an illusory satisfaction; it seems to take into account all sides of the process,
all trends of development, all the conflicting influences, and so forth, whereas in
reality it provides no integral and revolutionary conception of the process of social
development at all.

We have already said above, and shall show more fully later, that the theory of
Marx and Engels of the inevitability of a violent revolution refers to the bourgeois
state. The latter cannot be superseded by the proletarian state (the dictatorship of
the proletariat) through the process of 'withering away", but, as a general rule, only
through a violent revolution. The panegyric Engels sang in its honor, and which fully
corresponds to Marx's repeated statements (see the concluding passages of The
Poverty of Philosophy[5] and the Communist Manifesto,[6] with their proud and open
proclamation of the inevitability of a violent revolution; see what Marx wrote nearly
30 years later, in criticizing the Gotha Programme of 1875,[7] when he mercilessly
castigated the opportunist character of that programme) — this panegyric is by no
means a mere "impulse", a mere declamation or a polemical sally. The necessity of
systematically imbuing the masses with this and precisely this view of violent
revolution lies at the root of the entire theory of Marx and Engels. The betrayal of
their theory by the now prevailing social‐chauvinist and Kautskyite trends expresses
itself strikingly in both these trends ignoring such propaganda and agitation.

The supersession of the bourgeois state by the proletarian state is impossible
without a violent revolution. The abolition of the proletarian state, i.e., of the state
in general, is impossible except through the process of "withering away".

A detailed and concrete elaboration of these views was given by Marx and Engels
when they studied each particular revolutionary situation, when they analyzed the
lessons of the experience of each particular revolution. We shall now pass to this,
undoubtedly the most important, part of their theory.

15

11‐09‐3/3

Endnotes

[1] See Frederick Engels, The Origin of the Family, Private Property and the State
(Karl Marx and Frederick Engels, Selected Works, Vol. 3, Moscow, 1973, pp. 326‐27).
Further below, on pp. 393‐95, 395‐99 of the volume, Lenin is quoting from the same
work by Engels (op. cit., pp. 327‐30).
[2] Gentile, or tribal, organisation of society‐the primitive communal system, or the
first socio‐economic formation in history. The tribal commune was a community of
blood relatives linked by economic and social ties. The tribal system went through
the matriarchal and the patriarchal periods. The patriarchate culminated in
primitive society becoming a class society and in the rise of the state. Relations of
production under the primitive communal system were based on social ownership
of the means of production and equalitarian distribution of all products. This
corresponded in the main to the low level of the productive forces and to their
character at the time.
For the primitive communal system, see Karl Marx, Conspectus of Lewis Morgan's
"Ancient Society", and Frederick Engels. The Origin of the Family, Private Property
and the State (Karl Marx and Frederick Engels, Selected Works, Vol. 3, Moscow,
1973, pp. 204‐334).
[3] See Frederick Engels, Anti‐Duhring, Moscow, 1969, pp. 332‐33.
Further down, on p. 404 of this volume, Lenin is quoting from the same work by
Engels (op. cit., p. 220).
[4] Thirty Years' War (1618‐48), the first European war, resulted from an aggravation
of the antagonisms between various alignments of European states, and took the
form of a struggle between Protestants and Catholics. It began with a revolt in
Bohemia against the tyranny of the Hapsburg monarchy and the onslaught of
Catholic reaction. The states which then entered the war formed two camps. The
Pope, the Spanish and Austrian Hapsburgs and the Catholic princes of Germany,
who rallied to the Catholic Church, opposed the Protestant countries‐‐Bohemia,
Denmark, Sweden, the Dutch Republic, and a number of German states that had
accepted the Reformation. The Protestant countries were backed by the French
kings, enemies of the Hapsburgs. Germany became the chief battlefield and object
of military plunder and predatory claims. The war ended in 1648 with the signing of
the Peace Treaty of Westphalia, which completed the political dismemberment of
Germany.
[5] See Karl Marx, The Poverty of Philosophy, Moscow, 1973, pp. 151‐52.
[6] See Karl Marx and Frederick Engels, Selected Works, Vol. 1, Moscow, 1973, p.
137.
[7] Gotha Programme‐‐the programme adopted by the Socialist Workers' Party of
Germany in 1875, at the Gotha Congress, which united two German socialist
parties, namely, the Eisenachers‐led by August Bebel and Wilhelm Liebknecht and
influenced by Marx and Engcls‐and the Lassalleans. The programme betrayed

16

11‐09‐3/3

eclecticism and was opportunist, because the Eisenachers had made concessions to
the Lassalleans on major issues and accepted Lassallean formulations. Marx in his
Critique of the Gotha Programme, and Engels in his letter to Bebel of March 18‐28,
11475, devastated the Gotha Programme, which they regarded as a serious step
backwards compared with the Eisenach programme of 1869.

Course: Basics

11093, Lenin, The State and Revolution, C1, Class Society and the State, 1917

6139 words

	1. The State: A Product of the Irreconcilability of Class Antagonisms
	2. Special Bodies of Armed Men, Prisons, etc.
	3. The State: an Instrument for the Exploitation of the Oppressed Class
	4. The "Withering Away" of the State, and Violent Revolution
	Endnotes

